

Luciano Moraes Da Luz Brum

Universidade Federal do Pampa - Unipampa - Campus Bagé

email: <u>lucianobrum18@gmail.com</u>

Encapsulamento de Código: Funções e Procedimentos

Sumário

- Introdução à Funções e Procedimentos
- Estrutura Básica de uma Função
- Declaração de Funções
- Invocação de Funções
- Passagem de Parâmetros para Funções
- Retorno de Valores das Funções
- Vantagens e Dicas
- Resumo

 Para estruturação dos programas, utiliza-se o conceito de encapsulamento de código.

 Encapsular o código consiste em dividir o programa em partes que executam tarefas menores e depois são acopladas para formar o programa.

- Existem duas formas de encapsulamento de código em C: funções e procedimentos.
- <u>Definição (função)</u>: é um bloco de código que executa uma tarefa específica ao ser chamado. Ao final da execução, um valor é retornado.
- <u>Definição (procedimento)</u>: é um bloco de código que executa uma tarefa específica ao ser chamado. <u>Não são retornados valores</u>.

Introdução

• Um exemplo de função da linguagem C é a função main.

 Funções e procedimentos são chamados dentro da função main ou de outras funções, na linguagem C.

Sumário

- Introdução à Funções e Procedimentos
- Estrutura Básica de uma Função
- Declaração de Funções
- Invocação de Funções
- Passagem de Parâmetros para Funções
- Retorno de Valores das Funções
- Vantagens e Dicas
- Resumo

Tipo_de_retorno Nome_da_Função(Lista de parâmetros){

Declarações

Comandos

}

Exemplo em pseudocódigo:

função SomaValores (x, y: inteiro): inteiro

var soma: inteiro

soma $\leftarrow x + y$

retorna soma

Exemplo em pseudocódigo:

Procedimento SomaValores (x, y: inteiro): vazio

var soma: inteiro

soma $\leftarrow x + y$

escreva (soma)

Sumário

- Introdução à Funções e Procedimentos
- Estrutura Básica de uma Função
- Declaração de Funções
- Invocação de Funções
- Passagem de Parâmetros para Funções
- Retorno de Valores das Funções
- Vantagens e Dicas
- Resumo


```
int SomaValores (int x, int y) {
 int soma;
 soma = x + y;
 return soma;
```


Tipo de Retorno da função

```
int SomaValores (int x, int y) {
 int soma;

soma = x + y;

return soma;
```


Nome da função

```
int SomaValores (int x, int y) {
```

int soma;

soma = x + y;

return soma;

Exemplo em

Parâmetros x e y do tipo int, recebidos da função que chamou o SomaValores

```
int SomaValores (int x, int y) {
 int soma;

soma = x + y;

return soma;
```


```
int SomaValores (int x, int y) {
```

int soma;

soma = x + y;

return soma;

Corpo da função


```
int SomaValores (int x, int y) {
```

int soma;

soma = x + y;

return soma;

Soma é a variável que contém o valor que deve ser retornado para a função que chamou SomaValores e return é a instrução que faz o retorno

Declaração de uma Função

Exemplo em linguagen

Por que é necessário o retorno de valores?

int SomaValores (int x,

int soma;

soma = x + y;

return soma;

Declaração de uma Função

Exemplo em linguagen

Por que é necessário o retorno de valores?

int SomaValores (int x,

int soma;

soma = x + y;

return soma;

Variáveis utilizadas numa função só existem dentro da função. No programa principal (main), as variáveis que foram usadas nas funções NÃO EXISTEM. Por isso, devemos retornar valores para o main, geralmente os resultados da função.


```
int SomaValores (int x, int y) {
 int soma;

 soma = x + y;

 return soma;
```

O valor em soma é perdido toda vez que a função executa

Declaração de um Procedimento

Exemplo em linguagem C:

```
void SomaValores (int x, int y) {
 int soma;
 soma = x + y;
 printf ("A soma é: %d", soma);
}
```


Declaração de um Procedimento

Exemplo em linguagem C:

Nenhum retorno

```
void SomaValores (int x, int y) {
 int soma;
 soma = x + y;
 printf ("A soma é: %d", soma);
```


Declaração de um Procedimento

Exemplo em linguagem C:

```
void SomaValores (int x, int y) {
 int soma;

soma = x + y;

printf ("A soma é: %d", soma);
```

Já que não retorna nenhum dado, o procedimento já mostra na tela o resultado da soma

Sumário

- Introdução à Funções e Procedimentos
- Estrutura Básica de uma Função
- Declaração de Funções
- Invocação de Funções
- Passagem de Parâmetros para Funções
- Retorno de Valores das Funções
- Vantagens e Dicas
- Resumo

- O programa principal se comunica com uma função ou procedimento através de uma chamada ou invocação da função.
- Uma chamada de função é especificada através do seu nome e passagem de argumentos dos quais a função precisa para realizar sua tarefa.
- Quando o programa principal chama a função, o controle do fluxo de execução do programa passa para a função.
- Funções não podem ser invocadas antes de serem declaradas.

Exemplo de invocação de função:

```
#include<stdio.h>
int soma(int x, int y){
 int resultado;
 resultado = x + y;
 return resultado;
int main(void){
 int a, b, c;
 a = 10;
 b = 20;
 c = soma(a,b);
 printf("Soma:%d", c);
 return 0;
```

A função soma é chamada, enviando como parâmetros o conteúdo das variáveis a e b

 Exemplo de invocação de função: #include<stdio.h>

```
int soma(int x, int y){
 int resultado;
 resultado = x + y; <
 return resultado;
int main(void){
 int a, b, c;
 a = 10;
 b = 20;
 c = soma(a,b);
 printf("Soma:%d", c);
 return 0;
```

O fluxo de execução é transferido para a função soma. Ela executa até encontrar a instrução "return", enviando o resultado de volta para a função main.

Exemplo de invocação de função:

```
#include<stdio.h>
int soma(int x, int y){
 int resultado;
 resultado = x + y;
 return resultado;
int main(void){
 int a, b, c;
 a = 10;
 b = 20;
 c = soma (a,b);
 printf("Soma:%d", c);
 return 0;
```

A variável c recebe o conteúdo da variável resultado, enviada pelo return da função soma. Por fim, o programa principal termina sua execução com o return 0.

Exemplo de invocação de procedimento:

```
#include<stdio.h>

void imprime ( int s ) {
  printf ("O Resultado da soma é %d.", s);
}

void soma(int x, int y){
  int resultado;
  resultado = x + y;
  imprime ( resultado );
}
```

```
int main(void){
 int a, b;
 a = 10;
 b = 20;
 soma (a,b);
 retul 10;
}

Aqui é feita a invocação do proc. SOMA
```

O fluxo de execução do programa passa agora para o proc.

Exemplo de invocação de procedimento:

```
#include<stdio.h>

void imprime ( int s ) {
  printf ("O Resultado da soma é %d.", s);
 }

void soma(int x, int y){
  int resultado;
  resultado = x + y;
  imprime ( resultado );
}
```

```
int main(void){
 int a, b;
 a = 10;
 b = 20;
 soma (a,b);
 return 0;
}
```

O fluxo de execução do programa passa agora para o proc. IMPRIME O procedimento executa e no final invoca outro proc., o IMPRIME

Exemplo de invocação de procedimento:

```
int main(void){
#include<stdio.h>
 int a, b;
 a = 10;
 void imprime ( int s ) {
 printf ("O Resultado da soma é %d.", s);
 b = 20;
 soma (a,b);
 return 0;
 void soma(int x, int)
 int resultado;
 O procedimento conclui
 resultado = x +2
 sua execução e o fluxo
 imprime ( resu
 volta para o programa
 principal
```


Exemplo de invocação de procedimento:

```
#include<stdio.h>

void imprime ( int s ) {
  printf ("O Resultado da soma é %d.", s);
}

void soma(int x, int y){
  int resultado;
  resultado = x + y;
  imprime ( resultado );
}
```

```
int main(void){
 int a, b;
 a = 10;
 b = 20;
 soma (a,b);
 return 0;
}
```


Sumário

- Introdução à Funções e Procedimentos
- Estrutura Básica de uma Função
- Declaração de Funções
- Invocação de Funções
- Passagem de Parâmetros para Funções
- Retorno de Valores das Funções
- Vantagens e Dicas
- Resumo

- Funções e procedimentos podem não receber parâmetros, assim como podem receber vários parâmetros.
- Pode ser passado como parâmetro de funções:

- Qualquer tipo básico de dado;
- Vetores;
- Matrizes;
- Tipos estruturados;
- Outras funções;

• Exemplos de passagem de parâmetros para funções:

```
c = potenciacao(x, y);
```

int potenciacao(int a, int b){ ...

```
imprime();
```

void imprime(){ ...

•
$$y = sqrt(x)$$
;

Passagem de parâmetros para funções

• Exemplos de passagem de funções como parâmetro para funções:

• c = soma(x, soma(y, z));

• c = soma(soma(x, y), soma(w, z));

Sumário

- Introdução à Funções e Procedimentos
- Estrutura Básica de uma Função
- Declaração de Funções
- Invocação de Funções
- Passagem de Parâmetros para Funções
- Retorno de Valores das Funções
- Vantagens e Dicas
- Resumo

• Funções sempre devem retornar um valor.

 Pode ser retornado qualquer tipo de valor, desde que isso esteja declarado na definição da função.

• Uma função só pode retornar um valor por vez.

• O return é o último comando a ser executado em uma função.


```
#include<stdio.h>
int soma(int x, int y){
 int resultado;
 resultado = x + y;
 return resultado;
int main(void){
 int a, b, c;
 a = 10;
 b = 20;
 c = soma(a,b);
 printf("%d", c);
 return 0;
```


```
#include<stdio.h>
int soma(int x, int y){
 return x + y;
int main(void){
 int a, b, c;
 a = 10;
 b = 20;
 c = soma(a,b);
 printf("%d", c);
 return 0;
```


```
#include<stdio.h>
int soma(int x, int y){
 return x + y;
int main(void){
 int a, b;
 a = 10;
 b = 20;
 printf("%d", soma (a,b));
 return 0;
```


Sumário

- Introdução à Funções e Procedimentos
- Estrutura Básica de uma Função
- Declaração de Funções
- Invocação de Funções
- Passagem de Parâmetros para Funções
- Retorno de Valores das Funções
- Vantagens e Dicas
- Resumo

Ajudam a organizar o programa.

 Memória alocada para as variáveis das funções é liberada após a execução da função.

• Evitam repetição de código, diminuindo erros e facilitando alterações.

• Facilita a leitura e entendimento do código.

• Elabore um programa que imprima a seguinte mensagem na tela:

+++

====

+++++

====

+++


```
Sem uso de funções:
for(i = 0; i < 3; i++){
 printf("+");
printf("\n");
for(i = 0; i < 4; i++){
 printf("=");
printf("\n");
for( i = 0; i < 5; i++){
 printf("+");
printf("\n");
for(i = 0; i < 4; i++){
 printf("=");
printf("\n");
for(i = 0; i < 3; i++){
 printf("+");
```


Com uso de procedimento:

```
#include<stdio.h>
void imprime ( int n, char ch ){
 int i;
 for (i = 0; i < n; i++)
 printf ("%c", ch);
 printf("\n");
int main ( void ) {
 imprime (3, '+');
 imprime (4, '=');
 imprime (5, '+');
 imprime (4, '=');
 imprime (3, '+');
 return 0;
```


• Calcule o fatorial de um número.

• Calcule o fatorial de um número.

```
#include<stdio.h>
int main ( void ) {
 int x, y, i;
 ...
 y=1;
 for(i=1;i<=x;i++){
 y=y*i;
 }
 ...
 return 0;
}</pre>
```


• Calcule o fatorial de um número.

```
#include<stdio.h>
Int fact(int x){
 int i, r = 1;
 for(i=1;i<=x;i++){
 r=r*i;
 return r;
int main ( void ) {
 int x, y, i;
 y = fact(x);
 return 0;
```


· Calcule o fatorial de um número.

```
#include<stdio.h>
Int fact(int x){
 int i, r = 1;
 for(i=1;i<=x;i++){
 r=r*i;
 return r;
int main ( void ) {
 int x, y, i;
 y = fact(x);
 return 0;
```

Função fatorial para um número

• Agora faça um algoritmo que use a formula de combinação.


```
#include<stdio.h>
 Função fatorial para um número
int fact(int x){
 int i, r = 1;
 for(i=1;i<=x;i++){
 r=r*i;
 return r;
 Fórmula da
int main ( void ) {
 combinação
 int n, y, k;
 scanf("%d%d", &n, &k);
 y = fact(n) / (fact(k) * fact(n-k));
 printf("Combinação de %d elementos tomados %d a %d e: %d",
n, k, k, y);
 return 0;
```


Dicas

· Não esqueça do retorno das funções.

- ERRADO: int funcao (int x, y; float a, b){...
- CORRETO: int funcao(int x, int y, float a, float b){...

• Evite usar os mesmos nomes para os argumentos da função e os parâmetros que definem a função.

Escolha um bom nome de função.

Sumário

- Introdução à Funções e Procedimentos
- Estrutura Básica de uma Função
- Declaração de Funções
- Invocação de Funções
- Passagem de Parâmetros para Funções
- Retorno de Valores das Funções
- Vantagens e Dicas
- Resumo

Resumo

- Foram demonstradas as definições de funções e procedimentos.
- Foi demonstrada a estrutura básica de uma função em pseudocódigo e linguagem C.
- Foram demonstradas regras básicas para declaração e invocação de funções.
- Foi abordado o formato de envio de parâmetros e retorno de valores em funções.

Bibliografia

- ASCENCIO, Ana Fernanda Gomes; CAMPOS, Edilene Aparecida Veneruchi de.
 Fundamentos da Programação de Computadores: Algoritmos, Pascal, C/C++ e Java.
 São Paulo: Pearson Prentice Hall, 2008.
- FORBELLONE, André Luiz Vilar; EBERSPACHER, Henri Frederico. Lógica de Programação:
 A construção de algoritmos e estruturas de dados. 3 ed. São Paulo: Pearson Prentice Hall, 2005.
- CELES, Waldemar; CERQUEIRA, Renato; RANGEL, José Lucas. Introdução a estruturas de dados. Editora Campus, 2004.
- MANZANO, Jose Augusto N. G.; Oliveira, Jayr Figueiredo de. Algoritmos: lógica para desenvolvimento de programação de computadores. 17 ed. São Paulo: Érica, 2007.

Dúvidas?

email: lucianobrum18@gmail.com